

ILWS Kickoff Meeting; 4 Sep. 2002

Solar-B and other ILWS-related Space Programs in Japan

T. Kosugi & K. Maezawa, ISAS, Japan

ISAS SATELLITES AND SPACECRAFT

SPACE ASTRONOMY PROGRAMS

SOLAR SYSTEM EXPLORATION

ISAS Solar Physics

Hionotori (1981-1982)

Yohkoh (1991-2001)

SOLAR-B (2005)

Yohkoh (1991-2001)

Yohkoh (1991-2001)

Y O H K O H

A D E C A D E O F D I S C O V E R Y

LOCKHEED MARTIN

Yohkoh Launch

The Yohkoh (sunbeam) satellite was launched on August 31, 1991 as a cooperative mission between Japan, the US and the UK to explore high energy phenomena on the Sun. In its first ten years of operation, Yohkoh has significantly advanced our knowledge of the solar atmosphere, the Sun's X-rays, and the Sun as a star. As shown in this poster, Yohkoh has observed the entire solar activity cycle, with the distribution of X-ray emission (images) closely following the sunspot cycle (activity contours).

Magnetic Reconnection

Large cusped structures, stretching more than 1.0 Earth's high, are commonly seen in the solar冕 (corona). These structures display a shape which suggests that the magnetic field is undergoing reconnection and releasing vast amounts of energy into the Sun's atmosphere. During 1991, it was over 20 million degrees. This interplay between the Sun's magnetic field and the plasma in the corona is believed to be responsible for the production of high energy particles and reconnection induced magnetic reconnection can impact the space around the Earth, causing temperature changes in the upper layers of the atmosphere and perturbations and glitches in Earth orbiting satellites.

Reshaping the Corona

Massive solar eruptions can significantly disrupt and reshape large regions of the solar冕 (corona), releasing vast amounts of energy into the Sun's atmosphere. During 1991, it was over 20 million degrees. This interplay between the Sun's magnetic field and the plasma in the corona is believed to be responsible for the production of high energy particles and reconnection induced magnetic reconnection can impact the space around the Earth, causing temperature changes in the upper layers of the atmosphere and perturbations and glitches in Earth orbiting satellites.

Coronal Hard X-rays

Hard X-rays indicate where high-energy electrons are deposited in the solar冕 (corona). Yohkoh has revealed sources of hard X-ray radiation in the corona powered by flares. These X-ray observations give some of the first direct indications of where and when the energy of a solar flare is being released.

Coronal Depletions

The evaporation of large volumes of the solar冕 (corona) may indicate the early stages of a solar storm. As the plasma erupts from the Sun, it carries with it a region of low temperature with heights above the solar surface.

Coronal Temperature

Temperature is the key observational parameter for the investigation of the solar冕 (corona). Yohkoh's unique capabilities allow us to measure the variation of temperature with height above the solar surface.

Waves in the Corona

The disturbance of the solar冕 (corona) caused by solar flares can cause waves traveling out through the atmosphere like ripples on a pond. These waves can be extremely difficult to detect. This image (450,000 km wide) shows an arc of plasma moving to the north and is suggestive of a flare-induced wave.

S Marks the Spot

S-shaped structures called sigmoidal flare are seen on magnetic field lines, whose excess energy can be released during solar eruptions. Yohkoh has observed several sigmoidal flares which can be used as an indicator of a solar storm's likely nature.

Shaping Magnetic Field

One of the expected consequences in the propagation of a solar flare is the reconnection of the magnetic field after being stretched out over several hours. Only recently have we seen evidence for newly-created magnetic structures stretching back to the Sun, like stretched rubber bands, during solar flares. These observations have given us new insights into how we understand the production of these energetic solar phenomena and underline their three-dimensional nature.

The Future

These ten years of Yohkoh observations have been fruitful in our quest to understand the physical processes occurring in the atmosphere of the Sun. After 10 years in orbit, the Yohkoh spacecraft is in good health and its instruments are working well. Yohkoh continues to provide a unique view of the solar atmosphere and works in conjunction with other space and ground-based observatories, in space and on the ground, to expand our knowledge of the neighborhood of the Sun. As we move into a new solar cycle, a fleet of spacecraft and a network of advanced ground-based telescopes will continue scrutinizing the Sun in ever increasing detail, encouraging us to look forward to a new and exciting decade of discovery.

1991

- CGRO Launch (April 1991)
- Spartan 201-01 Deployed (April 1991)
- Ulysses South Polar Flyby (August-September 1991)
- Spartan 201-02 Deployed (September 1991)
- Wind Launch (November 1991)
- Ulysses North Polar Flyby (August-September 1992)
- Spartan 201-03 Deployed (September 1992)
- SOHO Launch (December 1992)
- KOE Launch (August 1993)
- TOPEX Launch (April 1993)
- OSRO Decommissioned (June 1993)
- Cluster II Launch (July 1993)

2001

Science

- Coronal heating
- Coronal structure / dynamics
- Elementary processes in Magnetic Reconnection

SOLAR-B

Launch Date:

Summer 2005,
with ISAS M-V-7

Orbit:

Sun synchronous
altitude ~ 600 km

Weight: ~ 900 kg

Mission instruments

- Optical Telescope / Vector Magnetograph (**SOT**)
- X-ray Telescope (**XRT**)
- EUV Imaging Spectrometer (**EIS**)

SOLAR-B

Solar Optical Telescope (SOT)
X-ray Telescope (XRT)
EUV Imaging Spectrometer (EIS)

SOLAR-B

SOLAR-B

A Coordinated Set of Mission Instruments

- ***Solar Optical Telescope (SOT)***

- 50-cm diameter telescope for the vector magnetic-field observations:

- Optical Telescope Assembly (OTA) [J]

- Focal Plane Package (FPP) [US]

- ***X-Ray Telescope (XRT)***

- Grazing-incidence X-ray telescope with a 2Kx2K CCD camera covering the full Sun

- ***EUV Imaging Spectrometer (EIS)***

- Grating spectrometer for coronal velocity and temperature diagnostics

Structure of the solar atmosphere

Lower atmosphere (Photosphere/Chromosphere) governs the dynamics of the upper atmosphere (Corona) via magnetic field lines

International Collaboration

SOLAR-B

ISAS (Japan): Integration of S/C; Launch & Operation

Mission Instruments:

SOT (optics), XRT (camera), EIS (I/f to S/C)

NASA (US):

SOT (focal plane package), XRT (optics / mech.),

EIS (optics components), NASA polar station(s)

PPARC (UK): EIS (structure, detectors & electronics)

ESA: Polar station(s) for data downlink

Joint Operations and Data Analysis

SOLAR-B

System Schedule

2001 : PM Electric I/F Test

Subsystem MTM/TTM Fabr. & Test

2002 : System MTM Test

System TTM Test

2003 : Subsystem Flight Model Fabrication

2004 : System Integration & I/F Test

System Final Checking

2005 Aug / Sep : Launch Operation

SOLAR-B

MTM Test (2002 May)

Solar Terrestrial Plasma

Aurora observe by AKEBONO

Nozomi (Mars Orbiter)

Science targets

- Upper atmosphere
 - Solar wind interaction
 - Atmosphere escape
 - Magnetic field
- Moons and dust
- Surface and sub surface

Launched :
Mars Orbit Insert :

July, 1998
January, 2004

- Future mission: Bepi Colombo Mission
(Mercury Exploration)

Comprehensive study of Mercury

- global mapping
- magnetism
- atmosphere
- magnetosphere

Under study in WG

collaboration with ESA

Launch :

2009

Arrival :

2012

Collaboration with ESA

MPO(ESA)
400km x 1500km

MMO(ISAS)
400km x 12000km

MSE (ESA)
Lander at 85° lat.